Azimuth and Amplitude

Azimuth

The azimuth of a heavenly body is the angle at the observer's zenith contained between the observer's meridian and the vertical circle passing through the body. Basically, azimuth is the bearing of the heavenly body with respect to the observer. The azimuth can be calculated either mathematically, or by using the Azimuth Tables. The azimuth is used to observe the compass error by taking the bearing of the heavenly body and comparing it with the result of the azimuth calculation.

Procedure for obtaining the azimuth and compass error

- 1. Ascertain the UT to conduct the azimuth; if necessary, convert time to LMT. This will make later calculation easier, and also provide the approximate bearing of the body in advance.
- 2. From the Nautical Almanac, extract the GHA and the declination of the body. For the star, SHA of the star and GHA for the first point of Aries are needed. Then calculate LHA.
- 3. With DR position, calculate the azimuth by ABC table, or by using ABC formula as follows:

$$A = \frac{\text{tan Lat.}}{\text{tan LHA}}$$
 A is named opposite to latitude unless LHA is between 90° and 270°

$$B = \frac{\tan Dec.}{\sin LHA}$$
 B is named same as declination

$$C = A \pm B$$
 C is named as A or B, whichever is greater

Azimuth =
$$tan^{-1} \left(\frac{1}{C \times cos Lat.} \right)$$

Azimuth is expressed in quadrantal notation and in the form: N or S Azimuth E or W

N or S: same as C E or W: W if LHA <
$$180^{\circ}$$
 E if LHA > 180°

Azimuth also can be found by following formula:

$$AZ = tan^{-1} \left(\frac{sin LHA}{tan Dec. cos Lat. - cos LHA sin Lat.} \right)$$

(South value is entered as negative value)

 If denominator is negative, azimuth will be named South (S).

- If denominator is positive, azimuth will be named North (N).
- If LHA is between 0° and 180°, azimuth will be named West (W).
- If LHA is between 180° and 360°, azimuth will be named East (E).
- Convert azimuth from quadrantal notation form to three-figure notation form, then compare the azimuth with the compass reading to figure out the compass error by the following rules.

Compass **BEST**, Compass Error **WEST** Compass **LEAST**, Compass Error **EAST**

Example 1 On 17th April 2008, at about 0800, DR position 47°30′N. 052°30′W., chronometer showed 11^h15^m52^s, 2^m20^s slow. The sun was observed bearing 135° C, variation 20°W. Calculate the deviation of the compass:

Approx. LMT 17th 08^h 00^m 00^s

Long. (W) 3^h 30^m 00^s

Approx. UT 17th 11^h 30^m 00^s

 $\begin{array}{ccc} \text{Chronometer} & 17^{\text{th}} & 11^{\text{h}} 15^{\text{m}} 52^{\text{s}} \\ & \text{Error} & 2^{\text{m}} 20^{\text{s}} \\ & \text{UT} & 17^{\text{th}} & \hline{11^{\text{h}} 18^{\text{m}} 12^{\text{s}}} \\ & \text{Long. (W)} & 3^{\text{h}} 30^{\text{m}} 00^{\text{s}} \\ & \text{LMT} & 7^{\text{h}} 48^{\text{m}} 12^{\text{s}} \end{array}$

 $\begin{array}{ccc} \text{GHA at } 17^{\text{th}} \ 11^{\text{h}} 00^{\text{m}} 00^{\text{s}} & 345^{\circ} 07.6' \\ \text{Increments } (18^{\text{m}} \ 12^{\text{s}}) & 4^{\circ} 33.0' \\ \text{GHA at } 17^{\text{th}} \ 11^{\text{h}} \ 18^{\text{m}} \ 12^{\text{s}} & 349^{\circ} 40.6' \\ & \text{Longitude (W)} & 52^{\circ} 30.0' \\ & \text{LHA} & 297^{\circ} 10.6' \end{array}$

Declination $10^{\circ}41.7'N$ d = 0.9 0.3'Declination $10^{\circ}42.0'N$

Using ABC tables

A 0.56 S Azimuth: S076.8°E B 0.21 N True bearing: 103.2°T

C 0.35 S

Using other formula

$$\begin{split} AZ &= tan^{-1} \Biggl(\frac{sin LHA}{tan Dec. cos Lat. - cos LHA sin Lat.} \Biggr) \\ &= tan^{-1} \Biggl(\frac{sin 297^{\circ}10.6'}{tan 10^{\circ}42' cos 47^{\circ}30' - cos 297^{\circ}10.6' sin 47^{\circ}30'} \Biggr) \end{split}$$

 $= S76.8^{\circ}E = 103.2^{\circ}T$

True Bearing 103.2° T Compass Error 31.8° W Compass Bearing 135.0° C Variation 20° W Compass Error 31.8° W Deviation 11.8° W

Example 2 On 19th July 2008, at about 0430, DR position 32°30′S 080°15′E, chronometer showed 10^h15^m20^s with no error. Star Peacock was observed bearing 250°C, variation 28°W. Find the compass error and deviation:

Approx. LMT $19^{th} 04^{h}30^{m}$ Long. (E) $5^{h}21^{m}$ Approx. UT $18^{th} \overline{23^{h}09^{m}}$ GHA at
$$18^d$$
 23^h 00^m 00^s $282^\circ 07.3'$ Declination $56^\circ 42.4'S$

Increments $(15^m$ $20^s)$ $3^\circ 50.6'$

GHA i at 18^d 23^h 15^m 20^s $285^\circ 57.9'$

SHA $53^\circ 24.2'$

GHA i $339^\circ 22.1'$

Longitude (E) $80^\circ 15.0'$
 $419^\circ 37.1'$
 $360^\circ 00.0'$

LHA $59^\circ 37.1'$

Using ABC formula

$$A = \frac{tan\,Lat.}{tan\,LHA} = \frac{tan\,32^{\circ}30'}{tan\,59^{\circ}37.1'} = 0.37N$$

$$B = \frac{tan\,Dec.}{sin\,LHA} = \frac{tan\,56^{\circ}54.2'}{sin\,59^{\circ}37.1'} = 1.77\,S$$

$$A \quad 0.37\,N$$

$$B \quad \frac{1.77}{1.40}\,S$$

Azimuth =
$$tan^{-1} \left(\frac{1}{C \times cos Lat.} \right) = tan^{-1} \left(\frac{1}{1.40 \times cos 32^{\circ} 30'} \right)$$

= $S040.3^{\circ}W = 220.3^{\circ}T$

True Bearing	220.3°T	Compass Error	29.7°W
Compass Bearing	250.0°C	Variation	28.0°W
Compass Error	29.7° W	Deviation	1.7° W

Example 3 On 26^{th} October 2008, at approximately 0120 in DR position $34^{\circ}45'N$, $35^{\circ}15'E$, Star Dhube bore 026° by compass. Variation 4° E. Chronometer $10^{h}55^{m}42^{s}$ has error $3^{m}15^{s}$ slow. Find compass deviation:

Find azimuth by using formula:

$$\begin{split} AZ &= tan^{-1} \Biggl(\frac{sin LHA}{tan Dec.cos Lat. - cos LHA sin Lat.} \Biggr) \\ &= tan^{-1} \Biggl(\frac{sin 248^{\circ}37.3'}{tan 61^{\circ}42.0' cos 34^{\circ}45' - cos 248^{\circ}37.3' sin 34^{\circ}45'} \Biggr) \\ &= N28.2^{\circ}E \\ &= 028.2^{\circ}T \end{split}$$

Find azimuth by using ABC formula:

$$A = \frac{tan Lat.}{tan LHA} = \frac{tan 34^{\circ} 45'}{tan 248^{\circ} 37.3'} = 0.27 \, N$$

$$B = \frac{tan Dec.}{sin LHA} = \frac{tan 61^{\circ} 42.0'}{sin 248^{\circ} 37.3'} = 1.99 \, N$$

$$C = \frac{1.99 \, N}{2.26 \, N}$$

Azimuth =
$$\tan^{-1} \left(\frac{1}{C \times \cos Lat.} \right) = \tan^{-1} \left(\frac{1}{2.26 \times \cos 34^{\circ} 45'} \right)$$

$$= N28.3^{\circ}E = 028.3^{\circ}T$$

True Bearing 028.3°T Compass Error 2.3°E Compass Bearing 026°C Variation
$$\frac{4^{\circ}E}{1.7^{\circ}W}$$

Example 4 At approximately 19:40 on 26^{th} October 2008, the chronometer showed $1^h42^m25^s$; chronometer error is nil. DR position $14^\circ18'N$, $88^\circ18'E$; observed Venus bore 246° compass, variation 2° W. Find compass deviation:

Approx. LMT $18^{th} 19^{h} 40^{m}$ Long. (E) $\frac{5^{h} 53^{m}}{13^{h} 47^{m}}$

Chronometer $1^{h}42^{m}25^{s}$ Error nil
Chronometer $1^{h}42^{m}25^{s}$ $1^{h}42^{m}25^{s}$ $12^{h}00^{m}00^{s}$ UT 18^{th} $13^{h}42^{m}25^{s}$

GHA
$$342^{\circ}46.7'$$
Increments $10^{\circ}36.3'$
GHA $353^{\circ}23.0'$
 $v = -0.8'$
GHA $353^{\circ}22.4'$
Long. (E) $88^{\circ}18'$
 $441^{\circ}40.4'$
 360°
LHA $81^{\circ}40.4^{\circ}$

Declination 23°16.7' S

$$d = 0.6'$$
 0.4'
 $23°17.1'$ S

$$A = \frac{tan Lat.}{tan LHA} = \frac{tan 14^{\circ}18'}{tan 81^{\circ}40.4'} = 0.04S$$

$$B = \frac{tan Dec.}{sin LHA} = \frac{tan 23^{\circ}17.1'}{sin 81^{\circ}40.4'} = 0.44S$$

$$A = 0.04S$$

$$B = \frac{0.44S}{0.48S}$$

AZ =
$$\tan^{-1} \left(\frac{1}{C \times \cos Lat} \right) = \tan^{-1} \left(\frac{1}{0.48 \times \cos 14^{\circ} 18'} \right)$$

= S65.1°W
= 245.1°T

True bearing	245.1°T	Compass error	0.9°W
Compass bearing	246.0°C	Variation	2°W
Compass error	0.9°W	Deviation	<u>1.1</u> °E

Amplitude

The amplitude of a heavenly body is the arc of horizon contained between the position of the body when rising or setting and the East or West point of the horizon. Alternatively, it is the angle between the bearing of the body when rising or setting and the East or West direction.

In the above diagram, α° is the amplitude of body X, which is setting and has north declination, so the amplitude is named as $W\alpha^\circ N.$ β° is the amplitude of body Y, which is rising and has south declination, so it is named E $\beta^\circ S.$ Basically, the amplitude of a heavenly body is named East if rising, and West if setting, followed by North or South depending on the declination of the body at time of observing.

$$Amplitude = \frac{sinDeclination}{cosLatitude}$$

The amplitude is a simple and quick method for checking compass error. The bearing of a heavenly body when rising or setting is calculated in advance, which is the true bearing. At the moment it is at the horizon, the bearing is taken with the compass. Compare the true bearing and compass bearing to establish the compass error.

Example 5 On 18th July 2008, in position 50°30′N, 20°15′W, the sun rose bearing 080° by compass, variation 10° W. Find compass error and compass deviation:

$$Amplitude = sin^{-1} \left(\frac{sin\,Dec.}{cos\,Lat.} \right) = sin^{-1} \left(\frac{sin\,20^{\circ}57.3'}{cos\,50^{\circ}30.0'} \right) = E34.2^{\circ}N$$

True Bearing 055.7°T Compass Error 24.2°W Compass Bearing 080.0°C Variation
$$\frac{10.0^{\circ}\text{W}}{14.2^{\circ}\text{W}}$$

Example 6 On 17th April 2008, in position 48°45′S, 158°05′E, the sun rose bearing 067° by compass, variation 24° E. Find compass error and compass deviation:

$$Amplitude = sin^{-1} \left(\frac{sin \, Declination}{cos \, Latitude} \right) = sin^{-1} \left(\frac{sin \, 10^{\circ} 28.7'}{cos \, 48^{\circ} 45.0'} \right) = E \, 16^{\circ} \, N$$

True Bearing 074°T Compass Error
$$7^{\circ}E$$
 Compass Bearing $067^{\circ}C$ Variation $24^{\circ}E$ Compass Error $7^{\circ}E$ Deviation $17^{\circ}W$

Example 7 On 25th October 2008, in position 30°45′S, 160°15′E, the sun set bearing 250° by compass, variation 14° E. Find deviation for the ship's head:

$$Amplitude = sin^{-1} \left(\frac{sin Dec.}{cos Lat.} \right) = sin^{-1} \left(\frac{sin 12^{\circ} 15.6'}{cos 30^{\circ} 45.0'} \right) = W \ 14.3^{\circ} S$$

True Bearing	255.7°T	Compass Error	5.7°E
Compass Bearing	250.0°C	Variation	14.0°E
Compass Error	5.7°E	Deviation	8.3°W